

How to use 2.4" TFT LCD Shield with Arduino Mega

by **Bay Yola** on December 16, 2015

Table of Contents

How to use 2.4" TFT LCD Shield with Arduino Mega	1
Intro: How to use 2.4" TFT LCD Shield with Arduino Mega	2
Step 1: Assembly	2
Step 2: Upload the code	2
Step 3: Necessary Libraries	3
File Downloads	3
Step 4: Other Informations	3
Related Instructables	4
Advertisements	4
Comments	4

Intro: How to use 2.4" TFT LCD Shield with Arduino Mega

Hello!

We want to use 2.4" TFT LCD shield (There is mcufriend.com writes on this shield) works with Arduino Mega, because it is not so easy to run each other. But with this instructions, you can run and modify codes easily according to this tutorial.

Step 1: Assembly

This step is very easy. But please focus on Arduino Mega's Power side's Vin and between Analog In's A0 pins. This gap is our reference point to put this shield on Arduino Mega.

Step 2: Upload the code

```
#include <Adafruit_GFX.h>
#include "SWTFT.h"
#define LCD_CS A3 #define LCD_CD A2 #define LCD_WR A1 #define LCD_RD A0
SWTFT tft;
void setup(void) { Serial.begin(9600); Serial.println("TFT LCD Shield Test");
tft.reset();
uint16_t identifier = tft.readID(); Serial.print("Your LCD driver chip name is: "); Serial.println(identifier, HEX); tft.begin(identifier); Serial.println("Working Well!"); }
void loop(void) { for(uint8_t rotation=0; rotation<4; rotation++){ tft.setRotation(rotation); testText(); delay(2000); } }
unsigned long testText() { tft.fillScreen(0x0000); unsigned long start = micros(); tft.setCursor(0, 0); tft.println(); tft.setTextColor(0xFFFF); tft.setTextSize(3);
tft.println("Hello World!"); tft.println(); tft.setTextColor(0xFFE0); tft.setTextSize(2); tft.println("A Yellow Text Here"); tft.println(); tft.setTextColor(0x07E0);
tft.setTextSize(3); tft.println("A Green Text Here");
return micros() - start; }
```

On your Arduino IDE, select your COM port, select your board as Arduino Mega. Then upload these codes into your Arduino Mega board. You will see your codes are <http://www.instructables.com/id/How-to-Use-24-TFT-LCD-Shield-With-Arduino-Mega/>

simply working.

Step 3: Necessary Libraries

Make a new folder on your Arduino Libraries. Put these files on it. On windows, you may goto start >> libraries >> Arduino >> Libraries >> create a new folder >> paste these files on it.

File Downloads

Adafruit_GFX.cpp (15 KB)

[NOTE: When saving, if you see .tmp as the file ext, rename it to 'Adafruit_GFX.cpp']

SWTFT.cpp (18 KB)

[NOTE: When saving, if you see .tmp as the file ext, rename it to 'SWTFT.cpp']

SWTFT.h (3 KB)

[NOTE: When saving, if you see .tmp as the file ext, rename it to 'SWTFT.h']

Adafruit_GFX.h (3 KB)

[NOTE: When saving, if you see .tmp as the file ext, rename it to 'Adafruit_GFX.h']

Step 4: Other Informations

This work is depending on these materials:

- Code provided by Smoke And Wires
- <http://www.smokeandwires.co.nz>
- This code has been taken from the Adafruit TFT Library and modified
- By us for use with our TFT Shields / Modules
- For original code / licensing please refer to <http://www.smokeandwires.co.nz>

Note: I only edit these codes to make all easy for beginners and who wants speed programming. But I also worked a little bit on it. Check the video above for original codes.

Note: I have solved this problem with help of this topic

Note: My old youtube video ison here

Note: Also on my website you may check the same informations

Related Instructables

How to use 2.4inch TFT LCD SPFD5408 with arduino MEGA 2560 by zhungu

2.4" TFT LCD Touch Shield Arduino by Eagle199393

Mini Arduino Multi Function Controller w/ LCD Display by johnag

How to use 2.4 inch TFT LCD SPFD5408 with Arduino Uno and Mega by JoaoLopesF

Mini Arduino environment monitor ** UPDATE - Added RTC *** by johnag

The Arduino / TFT LCD Connection by thegrendel

Comments